Successful Marketing Tactics for Government Contracts Presented By: Gloria Larkin President, TargetGov ## Gloria Larkin # Target XXGov Helping you sell what government buys. - President - Nationally recognized federal contracting business development expert - Author of The Basic Guide to Government Contracting - Consultant & Trainer - Clients have won billions in federal contracts - Quoted in Wall Street Journal, Washington Post, INC Magazine, Bloomberg - Educational Foundation Board Vice-Chair for WIPP # Learning Objectives #### Plan: Market Research Identifying targets ### Position: How to get noticed—positively! Relationship-based market #### **Pursue:** - Layers of decision-makers - Mitigating risk - Tools required to get noticed - Mistakes to avoid #### Win! ## Insider's View: What Works ### What Really Works: - -- Market Research, Business & Financial Plan - -- Network, Communication, & Relationships - -- Past Performance & Continuous Marketing - -- Being Prepared, Patient, & Persistent #### Small Businesses: - -- Create Jobs - -- Are Leaders of Innovations & Technology - -- Increase Competition Decrease Costs #### Large Businesses: -- Important Partners of the Equation ### Market Research **ACQUISITION CENTRAL** Present: FedBizOpps fbo.gov Future: Agency Forecasts acquil procurement forecasts - Competition: <u>USASpending.gov</u> - Primes: USASpending.gov ### **Data Sources** #### Free: - FedBizOpps, FedConnect, FPDS, DOD eMall, - SBA Pro-Net & SBDS, Agency web sites - PTACs, association-related sources ### Subscription: - BloombergGovernment, FedSources, Input, FedMine, Onvia, Centurion, MyFedBid, etc. - More popping up every day! - You can drown in data unless you have the sales process identified! # **Identify Opportunities** ### **Under \$25K** (not publically advertised): - Each agency - Each base - Each office, decision-makers! Over \$25K (publically advertised): - FedBizOpps.gov - Sources Sought Notices (1,400+ in last 30 days!) - FedConnect.net - Army Single Face to Industry and other agency specific sites Army Single Face to Industry (ASFI) Acquisition Business Web Site "Serving the U.S. Army Acquisition Community" ### How to Get Noticed - Be professional - -Ex: email, web site, dress the part - Know your niche! - Do not try to be all things - Lead with your expertise - Prove it! - Mitigate risk ### Where to Get Noticed ### Person to person - Conferences - Vendor outreach sessions - Agency and base events - Matchmaking - Associations, social events From decision-makers #### Virtual Email, blog, Facebook, Twitter, LinkedIn, Google+ # Identifying The Real Decision Makers - Government Contracting: Strict Process as per the Federal Acquisition Regulations - NOT Top-Down - Three layers of decision makers - Size of purchase determines decision makers - Each layer has different purpose and responsibility # Three Layers of Decision Makers - Small Business Representatives (OSDBU, SBR, SADBU) - Purpose: Help agency meet SB Goals: 23% - Agency web site: search for OSDBU - Contracting Officers (CO or KO) - Purpose: Make legal purchase, provide government with appropriate services and products; total responsibility - www.FedBizOpps.gov or other opportunity posting site - Program managers (PM), technical representatives - Purpose: Technical expertise, end-users, can make tech or vendor recommendations - The most difficult to locate, use OSDBU & CO to refer you, a relationship is required! ## Size Matters to Decision Makers - Under \$3,000 per transaction - Immediate credit card sale (anyone) - Under \$25,000 per transaction - 3 bids, same day decision (CO) - Between \$25,000 and \$150,000 - Advertised, best value (CO & PM) - Over \$150,000 - Competitive bid, 3-6+ months (CO & PM, entire team) ### Position - You as the Prime Contractor - You as the Subcontractor - You as the Teaming Partner # Mitigating Risk - Create a strong niche statement - Practice a 20 second elevator pitch - Use a powerful Capability Statement - Past performance is king! - Financial stability - Capacity - Partners - Craft strong RFP responses - Debriefing- win or lose # Positioning Tools Required - Opportunity identifier: Past, present, future - 1 page Capability Statement to identify your: - Core Competencies - Past Performance - Differentiators - Company Data - Bid-no-bid process - Quickly identify the decision-maker, her/his responsibility & level of interest in your business - Contract vehicle - CRM system # Marketing Tools - Government registrations - SAM, SBDS, Agencies - Your business card - Your Capability Statement - Your web site - White Papers - Advertising - Public Relations - CRM system - Contract vehicle Action Step: Review your marketing tools ### **Business Card** - Use both sides - Not coated paper - Company Name, Name, Title - All contact information: phones, address - What do you do? Is it clear? - DUNs - NAICS - Certifications - Contract vehicles Action step: Update your business card ### Web Site ### Is it clear that you support the government market? Action step: review and update ABOUT US | CONTACT US | NEWS | CAREERS Federal State and Local Education Commercial ## Government and Social Media #### Health and Human Services: #### Facebook View directory of official HHS Facebook accounts #### **Twitter** View directory of official HHS Twitter accounts Army: #### GSA: # White Papers - To state an organization's policy, position, or philosophy about a subject; - To present a not-too-detailed technical explanation of an architecture, framework, or product technology; or - To pose a technology-oriented problem or question and then answer that question with information or a proposed solution. - The terms policy paper or position paper, technology paper or product paper, and issue paper are often used in place of white paper ## **News Releases** - news | nju:z | fre | news | new or fre - Not your typical press release sent to the papers - It IS targeted to your contacts - It IS real news - It is sent via email to specific people and posted online where it can go viral - <u>Topics</u>: contract wins, completions, new hires, awards, new services or products, certifications, branded services or products # **CRM Systems** - File cabinet; shoebox and 3 x 5 cards - Outlook, email - Excel spreadsheet - ACT!, Goldmine and other PC-based systems - Salesforce.com, Basecamp and other web-based systems - Don't drown in data! # Know How the Government Buys ### Purchase Vehicles Make it easy to do business with you! - Credit Card: P-card, purchase card - GSA Schedule - GWACs - BPA - IDIQ - HUBZone, 8(a), SDVOB Certifications # Types of Capability Statements - 1. Door-opener, used to begin relationship-building process - Obtain decision-maker meeting - Tool to use during meetings - 2. Requested as part of a **Sources Sought** or RFI response - 3. Required in a RFP response # Position: Five Key Elements Needed to Get Noticed - 1. Call it a Capability Statement - 2. Core Competencies - 3. Past Performance - 4. Differentiators - 5. Company Data # Audiences for Your Capability Statement ### Your Targets: - Agency - Prime Contractor - Teaming Partner - Joint Venture - To obtain decision-maker meetings! ### What is Your Score? What does your business look like to the government decision makers? Email your Capability Statement PDF to: <u>CapabilityStatement@TargetGov.com</u> for your company's complimentary Capability Statement score ### Contact #### **Gloria Larkin** President, TargetGov 443-543-5067 GloriaLarkin@TargetGov.com www.TargetGov.com